


Polarized Source status report

Maud Baylac


aka The EGG


Hall A Parity Meeting Jefferson Lab May 10, 2002


Polarized injector guns

- 2 identical horizontal guns installed in 1998
- Gun 2 in use Oct 2000 Jan 2001, then suffered field emission
- Gun 3 in use Feb 2001 Mar 2002
- Since April shutdown, 2 working guns
- Each gun equipped with

high polarization photocathode


A few numbers

QE

0.2% at 840 nm => I (uA) ~ P (mW)

1 % at 770 nm => $I(uA) \sim 6 P(mW)$

Polarization

70 to 80 % at cathode

measured by Mott, Moller, Compton

Lifetime (1/e)


Low current : lifetime ~ 600 C

beam to 3 halls for 3 months with one single activation

High current : lifetime ~ 300 C

uninterrupted beam for 3 weeks

One year with only 3 activations!


Lasers

- Perfect Laser: 5 W DC diode laser => DC electron beam chopped to get RF structure
 simple: one single beam, no laser phase
 light with large emitting aperture => new gun
- Next best thing: 3 lasers, 3 HC adjustment knobs
- Diode :

easy, low maintenance, reliable

low noise ~ 0.1% @ 30 Hz

low power < 100 mW

DC light => leakage

Original vendor SDL quit selling amps


Lasers (cont.)

TiSa.

high power ~ 300 mW wavelength adjustable high maintenance noisy ~ 1% @ 30 Hz

Immediate future solution :


diode : low current polarized, high current unpolarized commercial TiSa for high current and high Pe vendor claims diode-like specs

G0: delivered in July

or improve our homebuilt TiSa


Present setup


Future timeline


Photocathode research

QE, Pe: always higher

- Study of best chemicals for activation
- Evaluation of new samples
- Study of polarization versus Hydrogen exposure


Hydrogen exposure study

- Strained layer GaAs wafer
- Repeat Hydrogen exposures
- Load to VGun
- Activation (Cs + NF3)
- Run 100 kV beam
- Measurement of


QE

Polarization


Polarization vs Hydrogen exposure


P max ~ 80%

at 860 nm

with 15 min


QE vs Hydrogen exposure


Real effect, or procedure?


Polarization vs Hydrogen exposure : preliminary results

- Small dose slightly increases Pe, high dose kills Pe and QE
- This behavior explains old bad results with same material
- Users now get the highest possible Pe gun 2 wafer, 15 min H -> Pe ~ 76 % (Mott)
- Study continues :

repeat with strained and bulk check QE behavior in another chamber improve design : gun, Mott model effect, better Hydrogen sources?

=> goal : Pe ~ 85 %


Best Technology Load Lock Polarized Electron Gun

- New generation gun
- Entire cathode prep within the gun
- Change to a new wafer within ~ 8 h (vs 3 days now)
- Moved to the test stand in April, commissioning underway


BTLLPEG studies

Lifetime

few mA to a dump

- Emittance
- Helicity correlations
- Polarimetry
- Timescale ~ 1 year


Summary

- Excellent results with guns (Pe, lifetime)
- Laser status :

GDH: "easy" diode

G0 / HAPPEx 2 : commercial TiSa to be tested

HC: Joe's talk

- Rich photocathode research program in the test cave
- Load-locked gun getting commissioned
- Dealing with Charlie's departure

